AD A110023 # Hamilton technology, inc. a subsidiary of HMW Industries, Inc. P. O. Box 4787, Lancaster, Pa. 17604 for; dieni room approved ral ealer lis U UNE FILE COPY 055 FINAL REPORT FOR M577 FUZE P. D. HOUSING ASSEMBLY OPTIMIZATION PREPARED FOR ARRADCOM ВҮ A. L. MEISSNER HAMILTON TECHNOLOGY, INC. P.O. BOX 4787 LANCASTER, PA 17604 AUGUST 13, 1981 Fryman mar. i. فتلأ ولاعتها المداء ا throtted. SECURITY CLASSIFICATION OF THIS PAGE (When Date Emered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | 1 | O. S. RECIPIENT'S CATALOG NUMBER | | 40 A110 02 | <u> </u> | | 4 TITLE (and Subtitle) | 5 TYPE OF REPORT & MEMICE COVERED | | M577 FUZE P.D. HOUSING ASSEMBLY OPTIMIZATION | FINAL REPORT | | | AUGUST 1979 - MARCH 1981 | | | | | 7. AUTHOR(s) | E CONTRACT OR GRANT NUMBERIS | | A. L. MEISSNER | DAAK10-79-C-0169 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | HAMILTON TECHNOLOGY, INC.
P.O. BOX 4787 | ma car did | | LANCASTER, PA 17604 | TASK #4 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12 REPORT DATE | | DEPARTMENT OF THE ARMY | 13 AUGUST 1981 | | US ARMY ARMAMENT R&D COMMAND | 13. NUMBER OF PAGES | | DOVER, NJ 07801 | 30 | | 14. MONITORING AGENCY NAME & ADDRESS(II ditterent from Controlling Office) | 15. SECURITY CLASS. (of thie report) | | | UNCLASSIFIED | | | 15a. DECLASSIFICATION DOWNGRADING | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | om Report) | | | om Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | om Report) | | | om Report) | | | om Report) | | S. SUPPLEMENTARY NOTES | | | SUPPLEMENTARY NOTES | | | SUPPLEMENTARY NOTES | | | | | | 18. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by block number, | | | 18. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by block number, | | | S. SUPPLEMENTARY NOTES | This report describes the work r Contract DAAK10-79-C-0169, ve of this task was to reduce y eliminating parts and Assy's aluminum part, is replaced by ining the functions of the | DD : JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE # TABLE OF CONTENTS | Section | | Page | |----------------|--|------| | 1 | INTRODUCTION | 7 | | 2 | SUMMARY OF ACCOMPLISHMENTS | 2 | | 3 | CONCLUSIONS AND RECOMMENDATIONS | 3 | | 4 | TECHNICAL DISCUSSION | 4 | | | 4.1 Concept Description4.2 Final Design4.3 Method of Assembly | | | | 4.3.1 Counter Assembly 4.3.2 Detonator Holder Assembly 4.3.3 Three-Module Assembly | | | | 4.3.3.1 Assembly of Timer Housing Retaining Ring 4.3.3.2 Zero-Set Operation 4.3.3.3 Heat Stake P.D. Housing to Sleeve | | | | 4.3.3.4 Assemble Spacer and Clutch Grip Spacers/Rings | | | | 4.3.4 Loaded Three-Module Assembly | | | | 4.3.4.1 Assemble MDF 4.3.4.2 Assemble Detonator Holder and M55 Detonators | | | 5 | TESTING | 9 | | | 5.1 Static Propagation Test 5.2 Jolt and Jumble Test 5.3 Five-Foot Drop Test 5.4 Ballistic Test 5.5 Detonator Holder Heat Stake Test 5.6 Ballistic Retest | | | 6 | COST AND WEIGHT Accession For | 11 | | | 6.1 Cost Comparison 6.2 Weight Comparison Unannounced Justification | | | APP | PENDICES | | | A.
B.
C. | | | #### INTRODUCTION This report describes the work done by Hamilton Technology, Inc., for ARRADCOM under Contract DAAK10-79-C-0169, Task 4, from August 1979 to March 1981. The objective of this task was to reduce the cost of the current Three-Module Assembly, Loaded (#9236558) by eliminating parts and assemblies. The current P.D. Housing, which is a high cost drawn aluminum part, is replaced by a polycarbonate part. This was accomplished by combining the functions of the Counter Housing (#9236583) and the P.D. Housing (#9236564) into one part. Several parts and assemblies were eliminated. #### 2 SUMMARY OF ACCOMPLISHMENTS The new design reduces the cost of the present Loaded Three-Module Assembly by reducing the number of components and assemblies. The specific areas of simplification in the new design are as follows: - (1) Eliminate the Counter Housing (9236583) and combine its function of MDF and Detonator Holder support with the P.D. Housing (#9236564). - (2) Eliminate the Counter Housing Skirt (#9236586). - (3) Eliminate the Housing Retainer (#9236584) and Washer (#9236585) together with their assembly operation. - (4) Eliminate the crimping of the P.D. Housing to the Sleeve (#9236631) and the Detonator Holder Assembly (#9236561) to the P.D. Housing. Laboratory and ballistic tests were successfully performed on the fuze assemblies with the new design. The projected saving of the new design is \$.37 per fuze. #### 3 CONCLUSIONS AND RECOMMENDATIONS By eliminating parts and assemblies, implementation of the new design provides a projected savings of \$.37 per fuze. Since the new design passed the qualification tests, it is recommended that this proposed change be incorporated into the M577 Fuze Technical Data Package. #### TECHNICAL DISCUSSION #### 4.1 Concept Description The current design uses a high cost drawn aluminum P.D. Housing and a polycarbonate Counter Housing. The P.D. Housing supports the Detonator Holder Assembly and the MDF; the Counter Housing contains the setting index line as part of the Counter Assembly (See Figure 4-1). The new design utilizes a one-piece molded polycarbonate P.D. Housing together with a modified Sleeve, Counter Body, and Detonator Holder (See Figure 4.1). The P.D. Housing contains the setting index line and an internal spline to key into the Counter Body. Molded "snap" legs on the Housing mate with an internal groove in the Sleeve to provide an axial lock of the PD Housing and the Sleeve. Rotation of the P.D. Housing is permitted to achieve final setting. The proper position of the index line on the P.D. Housing relative to the Counter Assembly is retained by heat staking the Housing material into a slot in the Sleeve (See Figure 4-1). Channeling similar to the present P.D. Housing is provided on the outside of the proposed P.D. Housing to support and guide the MDF. The Detonator Holder has been modified by adding legs which are snapped into the top of the P.D. Housing; thus, eliminating the staking operation of the P.D. Housing to the Sleeve. The Detonator Holder has four equally spaced ribs on the outside diameter to ensure that the internal taper of the ogive retains the Detonator Holder during handling. PRESENT DESIGN FIGURE 4-1 #### 4.2 Final Design The final design consists of a molded one-piece polycarbonate P.D. Housing and Counter Housing. The Detonator Holder, Counter Body, and Sleeve were modified to accommodate the new P.D. Housing (See Figure 4-1). The polycarbonate P.D. Housing contains a channel for the MDF tape and a setting index line which was formerly part of the Counter Housing. An internal spline on the new P.D. Housing replaces the tabs on the present Counter Housing which keys to the Counter Body. The new P.D. Housing has four legs at the bottom which snap into an internal groove in the Sleeve, eliminating the crimping of the present P.D. Housing to the Sleeve. The proper position of the zero index line on the new P.D. Housing is retained by heat staking until assembly of the unit into the ogive. There is a shelf .360 in. wide on the new P.D. Housing to provide material for the heat staking. Two slots 180° apart in the top of the new P.D. Housing are used to hold the Detonator Holder Assembly in place (See Figure A-1). The new Detonator Holder holds the Detonators and Firing Plate the same as the present design. The Detonator Holder has been modified in order to fasten it to the new plastic P.D. Housing. Two legs, each 90° from the detonator holes, protrude downwards on the inside diameter of the Detonator Holder. The legs of the Detonator Holder snap into two slots in the top of the P.D. Housing. There are four equally spaced ribs on the outside diameter of the Detonator Holder so that the internal taper of the ogive retains the Detonator Holder Assembly after final assembly (See Figure A-2). The crimping of the Detonator Holder Assembly to the present P.D. Housing is eliminated (See Figure 4-1). The Counter Body has been changed to interface with the new P.D. Housing. Material has been added to the top of the Counter Body to provide deeper slots to engage with the internal spline of the new P.D. Housing (See Figure A-3). In producing the final drawings two minor changes were made to the P.D. Housing to prevent damage to the MDF during assembly. These changes are: - (1) The channel for the MDF on top of the P.D. Housing was changed to give the MDF a larger radius as it is brought down the side of the Housing. - (2) A wall was added on the inside of the channel for the MDF at the internal spline location. This wall forces the one leg of the Detonator Holder into the internal spline of the P.D. Housing without allowing the leg to touch the MDF. Prototypes reflecting these changes were built and tested satisfactorily in the laboratory. #### 4.3 Method of Assembly #### 4.3.1 Counter Assembly New Counter Body plus standard Pinions, Wheels, Pinion Shaft, Spacer, and Retaining Ring are assembled and staked the same as production units. The Counter Housing, Housing Retainer, and Washer are eliminated. #### 4.3.2 Detonator Holder Assembly The standard Firing Plate is heat staked to the new Detonator Holder using the production tooling with a modified nest for the new Detonator Holder. #### 4.3.3 Three-Module Assembly #### 4.3.3.1 Assembly of Timer Housing Retaining Ring The new Sleeve has an added second internal groove for the P.D. Housing ahead of the Retaining Ring groove. In order to assemble the Timer Housing Retaining Ring, a new fixture providing a means of getting the Retaining Ring past the groove for the P.D. Housing was required. #### 4.3.3.2 Zero-Set Operation The Counter Assembly is put on the Setting Shaft of the Three-Module Assembly without engaging the #3 Wheel with the Setting Gear Drive Plate. The internal spline of the P.D. Housing is then keyed with the Counter Body. After the Scroll is set in the zero position and the #3 Wheel of the Counter Assembly has the proper angular relationship with the Setting Gear Drive Plate, axial pressure on the P.D. Housing causes the spline coupling to slip axially allowing the P.D. Housing to snap lock into the groove of the Sleeve. Manual rotation of the P.D. Housing against the light torsional drag of the snap lock aligns the index line with the zero of the #3 Wheel. Tape is put on the P.D. Housing and Sleeve to hold the zero set in place until the heat staking operation. #### 4.3.3.3 Heat Stake P.D. Housing to Sleeve Heat applied to a ledge on the P.D. Housing causes the Lexan material to flow into the slot in the Sleeve, preventing the P.D. Housing from rotating (See Figure 4-2). # BEFORE HEAT STAKE AFTER HEAT STAKE HEAT STAKE FIGURE 4-2 HEAT STAKE OPERATION # 4.3.3.4 Assemble Spacer and Clutch Grip Spacers/Pings on Setting Shaft Knurl The Spacer is assembled on the Setting Shaft knurl using a fixture whose punch fits inside the hole of the top of the P.D. Housing. The Clutch Grip Rings and Spacers are assembled on the Setting Shaft the same as with the present design. #### 4.3.4 Loaded Three-Module Assembly #### 4.3.4.1 Assemble MDF Since the P.D. Housing is already part of the Three-Module Assembly, a fixture which accommodates this assembly is used to assemble the MDF Tape. The MDF Tape is held to the sides of the P.D. Housing by aluminum tape, and the ends are assembled to the Trigger Assembly as in the current design. #### 4.3.4.2 Assemble Detonator Holder and M55 Detonators An inverted Detonator Holder is placed in a nest, and the inverted Three-Module Assembly is placed in a nest above it. The M55 Detonators are manually placed in the Detonator Holder. The legs of the Detonator Holder are slightly squeezed together, while the inverted Three-Module Assembly is lowered onto the Detonator Holder nest to snap the Detonator Holder legs into the P.D. Housing. #### 5 TESTING #### 5.1 Static Propagation Test One hundred twenty (120) fuzes with the new design were built and tested per MIL-F-50983, Paragraph 3.7. One hundered sixteen (116) units functioned in accordance with the specification. Four (4) units did not function high order. Upon examination, it was evident that the M55 Detonators, the Mild Detonating Fuze, and the M94 Detonator did function properly, but the multi-purpose lead went low order. Upon further investigation and testing of two hundred twenty (220) units using standard production parts and new design parts, it was shown that the cause of the low order explosion was faulty multi-purpose leads. DCAS and HTI decided the results were acceptable because the elements being tested did function properly. #### 5.2 Jolt and Jumble Test Twenty-four (24) fuzes with the new design were built and tested per MIL-STD-331, Tests 102.1 and 101.2. All units were examined after testing and found to be safe to handle. #### 5.3 Five-Foot Drop Test Twenty-five (25) units with the new design were built and tested per MIL-STD-331, Test 111.2. These units were inspected, X-rayed, and then subjected to ballistic tests (See Section 5.4). #### 5.4 Ballistic Tests Eighty-five (85) fuzes, including the twenty-five (25) units subjected to Five-Foot Drop Test (Section 5.3), were shipped to Yuma Proving Grounds, Yuma, Arizona and ballistically tested. The fuzes functioned perfectly in all phases except the 155mm, Zone 1, where there were five (5) duds out of 19 rounds. Table 5-1 shows the results of this test. #### TABLE 5-1 | GROUP | RESULTS | |--|--| | 155mm, Zone 1, P.D. Function | 14/19 functioned on target; 5 rounds hit the target and were duds which functioned ground impact; 1 round missed the target and functioned on ground impact. | | 105mm, Zone 7, Non-Function | 0/20 Functioned | | 105mm, Zone 7, P.D. Function | 20/20 Functioned | | 105mm, Zone 7, P.D. Non-Function
(From Five-Foot Drop Test) | 0/25 Functioned | #### 5.5 Detonator Holder Heat Stake Test Various laboratory tests were performed after the initial ballistic tests. It was discovered that the heat stake holding the Firing Plate on the Detonator Holder was weak compared to the present production assembly. After an investigation it was determined that the ribs on the new Detonator Holder interfered with the heat staking of the Firing Plate to the Detonator Holder. Pull-off tests on the heat stake were done with Detonator Holders that had ribs of various lengths. As shown in Table 5-2, present production units required a significantly larger load to break the heat stake than the new design. #### TABLE 5-2 | Description of Detonator Holder | Load Required to
Break Heat Stake | |---|--------------------------------------| | Present Production | 320g. or 11.28 oz. | | New design with ribs .190" high (full height) | 220g. or 7.75 oz. | | New design with ribs .120" high | 270g. or 9.52 oz. | | New design with ribs .100" high | 290g. or 10.22 oz. | #### 5.6 Ballistic Retest After testing (see Section 5.5), it was determined that the tops of the ribs on the Detonator Holder interfered with the heat staking of the Firing Plate to the Detonator Holder. The ribs on the Detonator Holder were decreased from .190° high to .120° high. Thirty (30) fuzes were built with the shortened ribs and shipped to Yuma Proving Grounds, Arizona and ballistically tested in the 155mm, Zone 1, P.D. function. The results were 29 out of 30 functioned. The dud did not function on ground impact and was recovered at a later date. Upon examination of the dud, it was found that the M55 Detonators and the Mild Detonating Fuze had fired normally. The S.S.D. was in the fully armed position, but the M94 Detonator had not fired. #### 6. COST AND WEIGHT #### 6.1 Cost Comparison The total anticipated cost savings is \$0.37 per fuze. This cost savings was calculated using a quantity of 300,000 units and the lowest price obtained from qualified vendors. Quotes from Mold-a-matic Corporation, Crescent Industries, Inc., and Plastimatic, Inc. were obtained for the new polycarbonate parts and from Cast Products, Inc., Fisher Gauge Limited, and Callen Manufacturing Corporation for the zinc die cast part. This cost savings was based on the lowest price obtained from qualified vendors for a quantity of 300,000 units and does not reflect the cost of the production tooling. A cost comparison of the present design and the new design is shown in Table 6-1. The cost for production tooling for the new polycarbonate and zinc die cast parts, as quoted by the vendors, is \$33,229. This cost assumes a four cavity mold which will be built for the polycarbonate parts and a five cavity mold for the zinc die cast part. The cost for new production assembly tooling needed is estimated to be \$32,000 using current rates. The total costs for production tooling is \$65,229. TABLE 6-1 COST COMPARISON PER FUZE | | Present
Design | Proposed
Design | Savings | |-----------------------------|-------------------|--------------------|----------| | P.D. Housing | \$.1794 | \$.0975 | \$.0819 | | Ctr. Body | .1261 | .0967 | .0294 | | Detonator Holder | .0608 | .0345 | .0263 | | Sleeve | 1.6869 | 1.7053 | (.0184) | | Hsg. Retainer | .0253 | 0 | .0253 | | Ctr. Housing | .0807 | 0 | .0807 | | Washer | .0221 | 0 | .0221 | | Ctr. Hsg. Skirt | .0801 | 0 | .0801 | | Ctr. Assy. Operations Elim. | .0485 | | .0485 | | Added Assy. Cost | | .0048 | (.0048) | | TOTAL | | | \$.3711 | ## 6.2 Weight Comparison A comparison of changed parts and subassemblies is given in Table 6-2. The weight change of the fuze for the new design is an increase of .0232 lb. TABLE 6-2 WEIGHT COMPARISON | PART | PRESENT | PROPOSED | NET CHANGE | |------------------|---------|----------|------------| | Sleeve | .0512 | .0512 | 0 | | PD Housing | .0144 | •0325 | + .0181 | | Counter Assy | .0515 | .0565 | + .0050 | | Detonator Holder | .0016 | .0017 | + .0001 | | | | TOTAL | + .0232 | APPENDIX A DRAWINGS #### NOTES - - 1-SPEC MIL-A-2550 APPLIES - 2-MATERIAL -PLASTIC MOLDING MATERIAL, POLYCARBONATE INJECTION AND EXTRUSION, SPEC L-P-393 - 3-125/ ALL OVER - 4-GATE BURR PERMITTEL - 5-INTERNAL AIR POCKETS AND/OR INCLUSIONS ARE PERMITTED PROVIDED INDIVIDUAL VOID AREAS ARE NOT WITHIN .05 OF SURFACES OR EACH OTHER AND ARE NOT LARGER THAN .07 DIA X .35, LONG. - 6-UNLESS OTHERWISE SPECIFIED, FILLETS ARE TO BE .005 R MAX AND CORNERS ARE TO BE .005 R MAX OR .005 X 45° BASIC IP DRAFT MAX TYP JOHN TON DIA 2 PLACES A 470-40 4 PLACES 4 PLACES .1494.002 DIA- 3º DRAFT MAX 4 PLACES .543 +.003 DIA- SEE NOTE 3 The same of the same of the same #### DETEN - 1- SPEC MIL-A-2550 APPLIES - 2 MATERIAL ZINC ALLOY, DIE CASTING, ALLOY AG 40A. ASTM 886 - 3 DATUM-C-APPLIES TO INDICATED LENGTH - 4 UNLESS OTHERWISE SPECIFIED. FILLETS ARE TO BE DOS R MAX # 45 BASIC - 5 NO POROSITY SHALL BE VISIBLE ON ENTIRE SURFACE AREA - E-PROTECTIVE FINISH FINISH 612 OF MIL-STU-171, EXCEPT PART SHALL BE EXPOSED TO A SALT SPRAY FOR A MINIMUM OF 24 HOURS IN LIEU OF 96 HOURS PER PARA 443 OF MIL-T-12879. - 7 ERAFT PERMITTED WITHIN SPECIFIED TOLERANCES 245 • 0 | T | B- 853 | <u> </u> | | |--------|-----------|----------|--| | 910 | S VPPA | | | | - 1160 | index 3 p | | | DIAL PART NO. 9345286 | DO NOT SCALL PROPERTY | FORTING | PS SERVE SERVICE NOTES: 1: SPEC MIL-A-2550 APPLIES: 2- MATERIAL:- PLASTIC MOLDING MATERIAL, POLYCARBONATE INJECTION AND EXTRUSION, SPEC 12-P-392 3-63' ALI OVEH 4-GRICOVE TO BE COLORED WITH INK, SIENCIL, BLACK, NO. 3703B, TYPE 1, SPEC T1-3-1795. 5-15 HIGH X .09 WIDE X .015 THICK GOTHIC NUMBERS AND SYMBOL MUST BE CLEARLY READABLE WITHOUT DISTORTION WITH SPACED AZ AWAY FROM INSIDE DIAMETER AND SIGNIED THROUGH WINDUJ DISTORTION WHEN SPACED 22 AWAY FALM INSIDE DIAMETER AND SIGHTED THROUGH WINDOW AREA SHOWN. 6-ALL EDGES SMOWN SMARF MUST MAYE DISMAY R.EXCEPT AS MYRD. ALL FILLETS SHUWN SHARP MUST HAY! (19) MAI K. EXCEPT AS NOTED EDGES OF ALL MOLES AND SLOTS MUST BE SHARP WITHIN OIL MAI EXCEPT AS NOTED 7- THIS IMMENSION MAY BE BECREASED TO PERMIT UIT/MICH MAX DRAFT PER SIDE 8- LHIS DIMENSION MAY BE DECREASED TO PERMIT DIT/MICH MAX DRAFT PER SIDE 9-DRAFT PERMISSIBLE WITHIN SIZE BOLERANCE SHOWN UNIESS OTHERWISE NOTED 5754020 TO | SHEET | SHEET 2 | |----------------|--------------| | REVISION STATE | US OF SHEETS | | | | | | PAR1 NO 93452K5 | Γ | |--------------------|----------|--|----------|---|---| | | - | | | 9 3 gast's democrats to the state and to veriffer as described granted grant beginning. | į | | OPC PS22 | 6 | to complete to a chapt to the complete to the chapt th | | HOUSING, PD | ŀ | | ट्रांकर कि प्राप्त | - | | | f 19200 9:45285 | l | | 4 | <u> </u> | <u> </u> | <u> </u> | | ı | 44 010:-01 1.005 DIA | | | | | PART NO.9345245 | |-------------------------|----------------------|--------------------------------------|--|---| | | MICHAELA
MENTOTOS | DO NOT SCALE BRANNING | CHILDREN DATE OF BLOOMIC. | SWAMMOD FRIMMENT OF COME AND AREA TREMANDA FRING B U SWAMMON FROM THE REVOIL WERE AREAST. | | | 3 | SAME PROCESS AND AN ARCHITECTURES IN | THE PERSON NAMED IN COLUMN TO A STATE OF THE PERSON NAMED IN COLUMN TO A STATE | HOUSING, PD | | FUZE MS | | HOREMAN ANDLES 1 | - reght reght | MY Less de et au C 2 A 5 C L 6 | | ME 37 AGES 1 MESS & CON | | | | F 19200 5345255 | 2 APPENDIX B FAULT ANALYSIS 78 PIP TASK 4 FAILURE MODE ANALYSIS | Part | Purpose | Fallure Mode | failure Class | Effect of Failure | Cause of Failure | |--|---|---|---------------|--|---| | Detonator
Holder | Functional part of design
identical to present design | | Hajor | | | | Detonator
Holder Assy. | Provides charge for MDF tape | Detonators do not
initiate | Najor | Point detonation dud | Improper stake
of Firing Plate
to Detonator
Holder | | PD Housing &
Counter Housing
Cover | Provide viewing window for
setting; provide channels
for MDF tape | Indicator line or
line on #3 wheel is
not visible to the
fuze setter | Major | Fuze | Painting of line omitted or plastic is not clear enough to see through | | Sleeve | Provides groove for PD
Housing legs | . Groove not properly
made | Najor | PD Housing cannot
be properly assembled | Missing groove
or improperly
cut groove | | Three Module
Assembly | Contains most of the functional parts of fuze | M55 Detonators do
not function | Major | PD QnQ | Detonator Holder
improperly
assembled to
Three Module Assy | | | | MUF tape does not
carry charge to SSD | Hajor | PD dud | Break in MDF
tape from
improper assy
of tape or
Detonator
Holder Assembly
to PD Housing | | | | PD Housing rotates
after zero setting | Major | Slow or fast time
on airburst | PD Housing not properly heat staked | | Fuze Assy | Initiate booster charge | M55 Detonators do
not initiate or MDF
tape does not carry
charge | Major | PD dud | Improper assy
of Three Molule
Assembly in Ogive | APPENDIX C BALLISTIC TEST REPORTS A STATE OF THE PARTY #### DEPARTMENT OF THE ARMY U.S. Army Yuma Proving Ground Yuma, Arizona 85364 18 DEC 1980 #### FIRING REPORT NO. 14906 Fuze, MTSQ, M577 Dates of Firing: 19 and 20 November 1980 Manufacturer: Hamilton Technology Authority: Letter, TECOM, Inc, Lancaster, PA DRSTE-TO-0, dated 9 January 1979 TPR LCN-T-2341, Supplement No. 34 Product Improvement Test TECOM Project No. 2-MU-007-577-033 #### 1. ITEM UNDER TEST Fuze, MTSQ, M577, lots No. HAT80J000E029 and HAT80J000E034 #### 2. SUPPORTING MATERIEL AND EQUIPMENT #### 2.1 AMMUNITION Propelling Charge, 155-mm, M3A1, lot No. RAD-69193 Propelling Charge, 105-mm, M67, lot No. IND-9-6 Projectile, 155-mm, M107, Inert, lot No. DFP-1-137 Projectile, 105-mm, M1, Inert, lot No. KN-SR-4 Charge, Supplementary, T-2, lot No. IOP-5-2 Pellet, Tetryl, A5, lot No. MA78K00E129 Case, 105-mm, M14B4, lot No. KX0-13-331 Fuze, Spotting, M78, lot No. DM-38 #### 2.2 WEAPON Carriage, 105-mm, M108, Self-propelled, serial No. 12U887 Recoil Mechanism, XM139, serial No. 227 Gun, 105-mm, XM103, serial No. 241 Tube, 105-mm, M103, serial No. 62337 Carriage, 155-mm, M1A1, Towed, serial No. 1042 Recoil Mechanism, M6, serial No. 5203 Gun, 155-mm, M1A1, serial No. 7456 Tube, 155-mm, M1A1, serial No. 11157 #### 2.3 EQUIPMENT Polaroid camera Plywood targets # 3. OBJECTIVE To ballistically test special lots of fuzes which have a new optimized point detonating housing assembly and to check the new assembly for functioning or nonfunctioning on plywood targets. # 4. PROCEDURE The test was conducted in accordance with Supplement 34 to TPR-2341 (Incl 1) as follows: | Fuze
Group | Fuze
<u>Set</u> | Target
Distance
from
Muzzle
(ft) | Phase | |---------------|--------------------|--|-------------| | A | PD | 150 | Nonfunction | | В | PD | 820 | Function | | С | PD | 820 | Function | | ם | PD | 150 | Nonfunction | Polaroid photographs were made of each test fuze setting. All targets were constructed of 2-inch plywood. All test fuzes were x-rayed prior to firing. # 5. RESULTS | Group | Fuze Lot No. | Results | | |------------|---------------|---|--| | A (105-mm) | HAT80J000E029 | No functions | | | B (105-mm) | HAT80J000E029 | All rounds functioned on target | | | C (155-mm) | HAT80J000E029 | 14 rounds functioned on target; 5 rounds hit the target and were duds which functioned ground impact; 1 round missed the target and functioned ground impact. | | | D (105-mm) | HAT80J000E034 | All rounds hit the target; no functions | | Chamber pressures recorded for each group follow (psi/100): | Group | Group | Group | Group | |------------|------------|----------|-------------------| | A | B | C | D | | 392 | 396 | 65 | 392 393 | | 394 | 389 | 65 | 394 390 | | 381 | 393 | 64 | 381 386 | | 382 | 386 | 65 | 382 387 | | 382 | 386 | 66 | 382 384 | | 383 | 389 | 66 | 383 | | 384 | 388 | 66 | 384 | | 382 | 389 | 65 | 382 | | 386 | 394 | 65 | 386 | | 382 | 394 | 64 | 382 | | 389 | 394 | 65 | 389 | | 388 | 391 | 65 | 388 | | 380 | 394 | 65 | 380 | | 380 | 381 | 65 | 380 | | 386 | 396 | 64 | 386 | | 391 | 396 | 63 | 391 | | 390 | 384 | 65 | 390 | | 387
380 | 394
401 | 66
64 | 390
387
380 | | 385 | 401 | 63 | 385 | ## 6. OBSERVERS Mr. L. Lerro, U.S. Army Armament Research and Development Command, Dover, NJ Mr. E. Potts, Hamilton Technology, Inc. Lancaster, PA SUBMITTED: HAROLD G. EADES Harold & Tade Project Engineer REVIEWED: ham Stullenbarger WILLIAM T. VOMOCIL Chief, Munitions and Weapons Engineering Branch 2 Incl TPR, Supplement 34 Distribution List APPROVED: WILLIAM L. SNIDER Chief, Test Engineering Division #### TPR, SUPPLEMENT 34 COPY R 011400Z OCT 80 FM CDR ARRADCOM DOVER NJ //DRDAR-LCN-T// TO RUWJHUA/CDRYPG YUMA AZ//STEYP-MTD// INFO RUCIAFB/CDRARRCOM ROCK ISL IL //DRSAR-LEW// BT UNCLAS FOR W. VOMOCIL, R. BARTLETT SUBJ: SUPPLEMENT 34 TO TPR-2341 1. REQUEST THE FOLLOWING BALLISTIC TEST TO BE CONDUCTED ON EIGHTY-FIVE (85) EACH M577 FUZES FROM HAMILTON SPECIAL ENGINEERING LOTS HAT-80J000E029 AND HAT-80J000E034. THE ABOVE LOTS TO BE FIRED AS FOLLOWS: A. 105-MM, M103, ZONE 7, PLUS 70 DEGREES, PD, NON-FUNCTION, 20 EA - HAT-80J000E029. B. 105-MM, M103, ZONE 7, PLUS 70 DEGREES, PD, FUNCTION, 20 EA - HAT-80J000E029. C. 155-MM, M1, ZONE 1, PLUS 70 DEGREES, PD, FUNCTION, 20 EA - HAT-80J000E029. D. 105-MM, M103, ZONE 7, PLUS 70 DEGREES, PD, NON-FUNCTION, 25 EA - HAT-80J000E034. THE FOLLOWING DATA WILL BE RECORDED FOR ALL ROUNDS: PEAK CHAMBER PRESSURES 3. ADDITIONAL REQUIREMENTS: A. POLAROID PHOTO (FUZE SETTINGS) B. X-RAY ALL FUZES . HAMILTON PERSONNEL WILL WITNESS TEST. FUNDS ARE AVAILABLE UNDER SUBJECT TPR. 6. SPECIAL FUZE LOT ASSEMBLED WITH OPTIMIZED PD HOUSING ASSEMBLY. 7. PER AR-200-1 THE EIA ACTION IS NOT MAJOR. A SIGNIFICANT ENVIRONMENTAL IMPACT WILL NOT RESULT FROM THE ACTION AND THE IMPLEMENTATION OF THE PLAN OR ACTION WILL NOT BE ENVIRONMENTALLY CONTROVERSIAL. BT #2613 # DISTRIBUTION LIST | NAME AND ADDRESS | NO. OF COPIES | |--|---------------| | Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-LCF-T Dover, NJ 07801 | 3 | | Commander U.S. Army Test and Evaluation Command ATTN: DRSTE-CM-F Aberdeen Proving Ground, MD 21005 | 1 | | Hamilton Technology, Inc.
ATTN: Mr. E. Landis
P.O. Box 1609
Columbia Boulevard
Lancaster, PA 17604 | 2 | | Director U.S. Army Ballistic Research Laboratories ATTN: DRDAR-TSB-S Aberdeen Proving Ground, MD 21005 | 2 | | Commander U.S. Army Yuma Proving Ground ATTN: STEYP-MTW STEYP-MSA-TL STEYP-MTE | 3
1
1 | #### DEPARTMENT OF THE ARMY U.S. Army Yuma Proving Ground Yuma, Arizona 85364 #### FIRING REPORT NO. 81-PI-0059-L5 Fuze, MTSQ, M577 Date of Firing: 19 March 1981 Manufacturer: Hamilton Technology Inc, Lancaster, PA Authority: Letter, TECOM, DRSTE-TO-0, dated 9 January 1979 TPR-2341, Supplement No. 44 Product Improvement Test TECOM Project No. 2-MU-002-577-033 k/ltv #### 1. ITEM UNDER TEST Fuze, MTSQ, M577, lot No. HAT 81B000-E047 # 2. SUPPORTING MATERIEL AND EQUIPMENT #### 2.1 AMMUNITION Projectile, 155-mm, M107, Inert Loaded, 1ot No. LOP-78GO-015-004 Charge, Propelling, M3A1, 1ot No. RAD-69193 Charge, Supplementary, T-2, lot No. IOP-5-2 Booster, Cup, with Pellet, Tetryl, A5, 1ot No. MA79KO00-E217 Fuze Bodies, M78, 1ot number mixed Primer, Percussion, M2A4, 1ot No. LS-186-15 #### 2.2 WEAPON Carriage, 155-mm, MIA1, Towed, serial No. 1042 Recoil Mechanism, M6, serial No. 5203 Gun, 155-mm, MIA1, serial No. 7456 Tube, 155-mm, MIA1, serial No. 11157 #### 2.3 EQUIPMENT Geodetic equipment X-ray equipment Polaroid camera Conditioning chambers Plywood targets # 3. OBJECTIVE To test a special lot of fuzes, assembled with an optimized point detonating housing assembly, for functioning against a plywood target. # 4. PROCEDURE The test was conducted, in accordance with Supplement 44 to TPR-2341, as follows: | Target Distance (ft) | Fuze Setting | Phase | |----------------------|--------------|----------| | 820 +5 | PD | Function | Polaroid photographs were made of each test fuze setting. All targets were constructed of 2-inch plywood. All fuzes were x-rayed prior to firing. # 5. RESULTS Fuze No. 8 (tube round No. 5135) failed to function on target impact. The round was recovered for fuze disassembly and examination by ARRADCOM representative. All other fuzes functioned. #### 6. OBSERVERS Mr. L. Lerro, U.S. Army Armament Research and Development Command, Dover, NJ Mr. E. Potts, Hamilton Technology, Inc, Lancaster, PA SUBMITTED: MICHAEL J. SHAFER Project Engineer REVIEWED: ing Chief, Munitions and Weapons Engineering Branch APPROVED: Chief, Test Engineering Division # DISTRIBUTION LIST | NAME AND ADDRESS | NO. OF COPIES | |---|---------------| | Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-LCF-T Dover, NJ 07801 | 3 | | Commander U.S. Army Test and Evaluation Command ATTN: DRSTE-CM-F Aberdeen Proving Ground, MD 21005 | 1 | | Director DCASR, Philadelphia ATTN: DCRP-DRQ P. 0. Box 7478 Philadelphia, PA 19101 | 1 | | Hamilton Technology, Inc
ATTN: Mr. E. Landis
P. O. Box 1609
Columbia Boulevard
Lancaster, PA 17694 | 2 | | Director
U.S. Army Ballistic Research Laboratories
ATTN: DRDAR-TSB-S
Aberdeen Proving Ground, MD 21005 | 2 | | Commander U.S. Army Yuma Proving Ground ATTN: STEYP-MTW STEYP-FIO-TL STEYP-MTE Yuma A7 85364 | 3
1
1 |